

C. N. GRIVAS

PLAY &

LEARN

ACTIVITY BOOK

PRE-JUNIOR

C. N. GRIVAS

PLAY &

LEARN

ACTIVITY BOOK

PRE-JUNIOR

© GRIVAS PUBLICATIONS 2004

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of GRIVAS PUBLICATIONS.

Published and distributed by: GRIVAS PUBLICATIONS

HEAD OFFICE

3 Irodotou St. 193 00 - P.O.Box 72 Attiki, Greece

Tel.: +30-210.55.73.470

Fax: +30-210.55.73.076, +30-210.55.74.086

e-mail: info@grivas.gr

http://www.grivas.gr

Printed July 2010

Illustrations: Tom Barling

Theodosis Vranas

Illustrations

© GRIVAS PUBLICATIONS 2004

All rights reserved

SAMPLE PAGES

1a

listen and say

find and colour

1b

SAMPLE

find and colour

Play and Learn is a lively, communicative course for very young learners of English. It utilises subjects and environments familiar and interesting to this particular age group and contains pupil-centred activities, including games, rhymes and songs.

Play and Learn consists of twenty separate units. Units one to eighteen contain three lessons, A, B and C, while units nineteen and twenty each consist of a short story. There are revision lessons after every four units in order for pupils to consolidate the language skills they have acquired.

Play and Learn contains:

- colourful images and characters that evoke real-life situations
- a variety of activities that gradually develop pupils' skills
- fun, lively activities that give pupils the opportunity to be creative and to learn as they play
- ample opportunity for pupils to interact and put their newly acquired language skills into practice

Play and Learn gives pupils a thorough grounding in listening, oral, reading and writing skills and helps them approach the next stage in the language-learning process with confidence.

Components:

- | | |
|---------------------------------------|-----------------|
| Pupil's Book | Flashcards |
| Teacher's Book (<i>Interleaved</i>) | Audio Cassettes |
| Activity Book | |

